Mapping Submerged Aquatic Vegetation in the Great Lakes Using Satellite Imagery Amanda Grimm, Robert Shuchman, Colin Brooks; Michigan Tech Research Institute (MTRI), Michigan **Tech University** October 2015, Acme, MI 9th Biennial SoLM/15th Annual GLBA Joint Conference ### The Cladophora Problem - Cladophora is a native, filamentous, green alga that grows attached to solid substrate in all of the Laurentian Great Lakes (sparse in Lake Superior). - Becomes detached after significant storm events and washes up along shore, impairing recreational use of the lakes, clogging water intakes and facilitating avian botulism outbreaks. - Nuisance growth has become an increasing problem over the past decade despite reduced phosphorus loadings, due mostly to the arrival of invasive mussel species. - Mussel filtering is increasing water clarity, allowing Cladophora & other SAV to grow in deeper water. - Mussel "colonies" also create new areas of hard substrate where Cladophora can grow. ### **Mapping and Monitoring the Extent of** Submerged Aquatic Vegetation in the Great Lakes - MTRI used Landsat satellite imagery to map the ca. 2010 extent of submerged aquatic vegetation in Lakes Michigan, Huron, Erie and Ontario. - Starting with raw Landsat imagery, a depth correction algorithm is used to eliminate radiance due to the water column, leaving just the radiance reflected from the lake bottom - By plotting multiple depth-corrected spectral bands (typically blue and green visible light) against one another, we can discriminate between bottom types (sand, mud, sparse and dense SAV) ### Mapping and Monitoring the Extent of Submerged Aquatic Vegetation in the Great Lakes **Great Lakes** Web-based, interactive GIS-style map established for all lake-wide SAV maps: http://geodjango.mtri.org/static/sav/ (via http://www.mtri.org/cladophora.html) ### Lake Michigan SAV/Cladophora Map - In Lake Michigan 28% of the visible bottom consisted of Submerged Aquatic Vegetation (SAV) (1220 km² out of the 4390 km² of visible bottom mapped) - MTRI's nominal estimate of the dry weight biomass of the SAV in Lake Michigan is 67,000 metric tonnes. - 30 m resolution map Sand / Uncolonized Substrate Satellite-Derived Lake Michigan Submerged Aquatic Vegetation (SAV) Map Available at http://www.mtri.org/cladophora.html ### Lake Michigan SAV/Cladophora Map - Four main areas of concentrated SAV growth - Sleeping Bear Dunes - Green Bay - North end - Milwaukee - Apart from Milwaukee, these bloom areas are likely driven by nonpoint runoff rather than urban pollution - Mean satellite optical depth of 12 m (max >20 m) #### Mapping and Monitoring the Extent of Submerged Aquatic Vegetation in the Great Lakes - MTRI's bottom mapping procedure can also be used as an additional measure of water clarity - Northern Lake Michigan shows the greatest optical depth while southeast Lake Michigan shows the least. - Optical depth varies from 2 to 20+ meters - Optical depth can be used to estimate water clarity, photosynthetically active radiation, and photic zone ### **SAV Statistics by Lake** | Lake | Total Lake
Bottom Area
Mapped by
Satellite (km²) | Area Mapped
as SAV (km²) | Percent SAV
of total area
visible | Approx. SAV
Dry Mass
(metric tons) | |---------------|---|-----------------------------|---|--| | Lake Michigan | 4390 | 1220 | 28% | 67,000 | | Lake Huron | 4370 | 665 | 15% | 36,000 | | Lake Erie | 530 | 160 | 30% | 9,000 | | Lake Ontario | 790 | 315 | 40% | 17,000 | - Total area mapped represents the geographic extent of optically shallow water that could be mapped with the Landsat sensor - Dry weight biomass estimates are derived from the mapped area of SAV and a nominal dry density of 50 g/m² SAV - Estimates multiplied by 1.1 to account for SAV growing in optically deep water (based on the Great Lakes Cladophora Growth Model) - Basin-wide total of approximately 129,000 metric tonnes dry weight - Historic Landsat imagery was used to map SAV at 5 sites at approximately 5-year intervals from the mid-1970s to the present - These map series were then used to track total mappable area, the area mapped as SAV, and the maximum mapping depth over time. ## Sleeping Bear Dunes National Lakeshore—Lake Michigan - Darker bar colors (■,■) indicate the pixels that could be classified in every year of the time series (standard area over time) - Lighter colors (■, ■) were only classifiable in some years - Blue diamonds = maximum mapping depth based on water clarity # Sleeping Bear Dunes National Lakeshore—Lake Michigan - Total area mapped as SAV at Sleeping Bear has increased nearly four-fold - Total mapped area increased more than three-fold due to higher water clarity ### Milwaukee, WI—Lake Michigan - Steady increases in both total area mapped and area mapped as SAV after 1994 - Dreissenid mussels reached Lake Michigan approx. 1989 - Increases in SAV cover both inside and outside of the standardized lake bottom area Timeline of change in (normalized) SAV area at the five focus areas, annotated with relevant events ### **Overall patterns** - Water clarity has increased significantly in all four lakes as a result of the activities of invasive dreissenid mussels - This increase in clarity is extending the area of suitable habitat for Cladophora and related vegetation into deeper water, leading to increases in total SAV area - Multiple sites exhibit a decline in SAV cover in the 1980s that coincides with phosphorus control efforts, then a resurgence following the date of appearance of dreissenid mussels at that particular site ### **Overall patterns** - Many areas of especially concentrated SAV growth are clearly impacted by urban discharge (e.g. shorelines near Milwaukee, Toronto, Green Bay) - Others are not, for example, Sleeping Bear Dunes. Multiple possible nonexclusive explanations for these 'hotspots': - Current flow carrying nutrients to the site from more distant inputs - Capture and recycling of allochthonous P by dreissenids - Increasing availability of hard substrate provided directly by mussel beds forming on softer substrates ### **Recent Updates: Sleeping Bear** 2010: 34% classified as SAV Max mapping depth 17.4 m 2012: 33% classified as SAV Max mapping depth 18.2 m 2013: 37% classified as SAV Max mapping depth 20.1 m ### **Recent Updates: Western Shoreline** 2010: 29% classified as SAV 2015: 40% classified as SAV All of our time series work indicates significant changes at a ~5 year interval—time for a basin-wide update! ### SAV/Cladophora GLRI Study: Concluding Remarks - Historic and current SAV cover varies along Great Lakes shorelines with ambient phosphorus levels, local nutrient sources, mussel density, water clarity, bottom substrate, and topography - The MTRI SAV algorithm provides robust estimates of SAV cover with an overall accuracy of ~83% - These basin-scale maps can help identify the priority watersheds for actions to reduce phosphorus loadings into the Great Lakes - The baseline map is now 5 years old an update is needed to reflect recent changes and take advantage of the new Landsat 8 sensor ### **Questions?** #### **Amanda Grimm** aggrimm@mtu.edu 734-994-7233 Robert Shuchman, PhD. shuchman@mtu.edu 734-913-6860 **Colin Brooks** cnbrooks@mtu.edu 734-913-6858